Modernizing the FCC: Communications at the Crossroads

REPORT ON MANAGEMENT ACTIVITIES

Outline

Introduction

FY 2002 Accomplishments

- Strategic Planning
- Performance Measurement
- FCC Modernization

FY 2002 Accomplishments Strategic Planning

Strategic Plan lays out a vision for the FCC's future

THE PACINGS

And the process of the bar particle in the bar of the bar of the particle is the bar of the bar of

A STATE OF A STATE s. Palerden en Nor on others and designed as they design to each of T is later

Bog called lagran scale part in a basis and play this can be reaching and the basis of STATISTICS. White the states

Charles in the fact where or a precisive series of a series in the series of the

the PCC is an advance reprior to the restorage and social densities of replace and a social restoration to the restoration stars in the restoration of the restoration of the restoration stars in the restoration of the restoration of the rest Children ber

and appeal on

The POP are done to reach the same by real-proved by the classes, particle is a Cargoing the second by the classes, the PCC data of a real set over the class is a second data by a real set over the class is a second data by the begin second to real-second data by the time of the second data by the second data by the second data by the second data by the second data of the second data by in which is the state of the st 12 OC 15 mm

THE REAL PROPERTY AND to straight

On FOC I saw Significants on the

ESTABLISH STRATEGIC GOALS

- Broadband
- Competition
- Spectrum
- Media
- Homeland Security
- Modernize the FCC

TIE STRATEGY TO PERFORMANCE

STRATEGIC GOALS

PERFORMANCE GOALS

FISCAL YEAR OUTPUT MEASURES

LONG-TERM OUTCOME AND OUTPUT INDICATORS

LINK PERFORMANCE TO FUTURE PUBLIC INTEREST INITIATIVES

Strategic goals are foundation

 Performance goals tie strategy to measurement of operations

Performance measurement and reporting inform future initiatives in the public interest Future Initiatives

Perform, Measure, and Report

FY 2002 Accomplishments – Performance Measurement Responsiveness Emphasis on results

AGENCY ACTIONS DISPOSED OF WITHIN GOALS

MEASURE BACKLOG REDUCTION EFFORTS

- Timeliness
- Backlog below goal

FCC Wodernization

Expanded electronic access

Technical expertise and training

INCREASE NUMBER OF ACTIONS FILED ELECTRONICALLY

Reduced burden on filers
Greater efficiency for the agency

EXPAND CONTENT ON AND USE OF FCC WEBSITE

- Adherence to accessibility standards
- Powerful search engine
- First place in survey of Federal websites

INCREASE SIZE OF ENGINEERING STAFF

- Hire and retain expert staff
- Have staff knowledgeable of today's and tomorrow's communication technologies

CREATE FCC UNIVERSITY

FCC UNIVERSITY - FY02 NEW INITIATIVES:

- Competencies for three primary occupations
- FCC University Catalog
- FCC University web-site
- Training Times newsletter
- Knowledge Sharing Program
- Graduate Degree Program for engineers

FY03 PLANS:

- Competencies for additional occupations
- Web-based training for field offices
- Management and leadership development

INCREASE TRAINING PARTICIPATION

OFFER A WIDE VARIETY OF COURSES

Excellence in Engineering (EIE):
Radio and Communications Technology
Signal Propagation and Interference
Excellence in Economic Analysis (EEA):
Applied Econometrics
Telecommunications Economics for Non-Economists
Legal courses:
Communications Law
What Every FCC Attorney Should Know
General and Leadership competencies:
Computer applications (Word, Excel, etc.)

- Effective Writing
- Team Building

FEEUNIV

FY 2003 Initiatives

- Commission-wide:
 - Expanding measurement and evaluation of program performance
 - Accountability for program performance by executives
 - Strategically adjusting composition of workforce

Office of Managing Director:

- Licensing integration
- Leveraging technology
- Expanding FCC University
- Migrating to Microsoft-based network infrastructure

